

The Hidden Gem of LAMMPS

Dr. Axel Kohlmeyer

Information and Telecommunication Section
The Abdus Salam International Centre
for Theoretical Physics

<http://sites.google.com/site/akohlmey/>

akohlmey@gmail.com

The `dump image` command

- Included in LAMMPS since 06/2011
Author: Nathan Fabian (Sandia)
- Outputs 24-bit RGB images to “netpbm” format
- JPEG format available as compile time option
- Format selection based on filename extension:
 - .jpeg or .jpg -> JPEG, any other -> PNM
- Dump filename format: `image.*.pnm`
 - => one image per snapshot
 - => '*' replaced by current timestep number

Advantages & Disadvantages

- Advantages:
 - No external visualizer (useful for quick checks)
 - Parallel rendering (with room for improvement)
 - No large data transfers; no (slow) remote display
 - Compressed output with JPEG images
 - Access to per atom properties, computes
- Disadvantages:
 - Cannot change anything after the fact
 - No periodic display, no complex visualizations

Simple Example: Crack

Settings used

```
dump 1 all image 1500 image.*.pnm type type &
 zoom 1.8 adiam 1.4 size 1024 768
```


Fixed diameter for all

Color by type

Camera zoom

Image size

Simple Example: Micelle

Settings used

```
dump 1 all image 10000 image.*.png type type &
 zoom 1.6 size 1024 768
dump_modify 1 adiam 1 0.5 adiam 2 1.5 &
 adiam 3 1.0 adiam 4 0.75
```


Diameter set individually
for each type

Making Movies

- Convert stream of images into animation
- Call converter tools from LAMMPS via **shell**
 - Simplest option: **convert** tool of ImageMagick
=> animated GIF, MPEG1 => 8-bit color, low quality
 - HD quality possible via FFmpeg or Mencoder using DivX/MPEG-4 or H.264 compression:
shell ffmpeg -y -an -i:v snap-movie.%d.ppm &
-r 24 -b:v 2400k -c:v libx264 crack.mp4
 - FFmpeg requires consecutive image numbering:
shell sh -c 't=0 ; for s in image.*.ppm; do
mv \$s image.\$t.ppm ; t=`expr \$t + 1` ; done'

Example Movie: Crack

- 960x640px, 24 fps, H.264@2400 kbps, 3.7MB

Example Movie: Color by Compute

- Using colorscale for dynamic atomic property:

```
compute s all stress/atom  
variable spa atom c_s[1]+c_s[2]+c_s[3]  
dump 1 all image 100 image.*.pnm v_spa type ...
```


More Example Movies

- Indent example with fixed color scale
- Sputter example with ambient occlusion

